The Grid for Engineers Ruth Pordes Fermilab With thanks for slides from Ian Foster, Vicky White, and many others #### The Grid Vision ### Coordinated Sharing of Heterogenous Computation, Storage, Network... Resources across a set Administrative Domains by Multiple Dynamic Organizations #### Interview: The Future in Grid Computing By David Worthington, BetaNews February 21, 2005, 11:41 AM INTERVIEW Computing grids are software engines that pool together and manage resources from isolated systems to form a new type of low-cost supercomputer. In spite of their usefulness, grids remained the plaything of researchers for many years. But now, in 2005, grids have finally come of age and are becoming increasingly commercialized. Sun Microsystems recently unveiled a new grid computing offering that promises to make purchasing computer time over a network as easy as buying electricity and water. Even Microsoft is said to be investing in grids and Sony has grid-enabled its PlayStation 3 for movie-like graphics. As interest in these distributed technologies grow, so does the probability for disinformation. With that in mind, BetaNews sat down with some of the world's leading grid guru's, Dr. Ian Foster and Steve Tuecke, to set the record straight and divorce grid hype from grid reality. BetaNews: Since we last spoke in 2001, what significant developments have there been in the commercialization of grid technologies? Dr. Ian Foster: Back then we were just seeing earlier interest in grid technologies from companies like IBM etc. Since then we have seen tremendous growth and enthusiasm. And a lot of things are being labeled as grid that perhaps one could argue they are not. Perhaps they are more, in some cases, computing cluster management solutions, but also some substantial early deployments in the industry from companies like IBM and Sun, and others like HP and so forth. Then more recently we have seen Univa being created, which I am involved as founder and advisor. ## Reality can Still be Pretty Simplistic - even in the Commercial World Figure 1: Accessing a Grid Service #### Grid Computing: More Power to You An emerging technique for distributed computing promises better-engineered designs. #### Alan Joch The next time you see one of McLaren International's sleek Formula One racing cars nose its way to a checkered flag, think grid. For the past year, designers at McLaren's U.K. headquarters have been using emerging grid computing technology to link dozens of Sun E420R four-processor workstations into a single, virtual supercomputer. With that amount of processing muscle, McLaren's engineers can efficiently move CAD data into airflow models to perform highly complex computational fluid dynamics (CFD) analyses on new car designs. These models show the aerodynamic qualities of new body and wing shapes and help McLaren engineers devise alternative ways to make the cars slice through the air with ultimate efficiency. Because the interplay between shapes, speed, and angles creates so many data points—as many as 10 million elements in one model—CFD analyses can take weeks to perform even with high-end stand-alone computers. When McLaren's 104 processors break down an analysis into workable chunks and crunch the numbers 24/7, the results come fairly quickly—from a few hours to a couple days, depending on the job. But reduced processing time is only a side benefit. The real value of distributing large compute jobs over a bank of computers is better-engineered designs. "When we get faster turnaround times, we can increase our design ggregals compute resources hare-compute resources Binary management Astemated distribution of executables Organization 2 ## Grid, grid, grids # The (Power) Grid: On-Demand Access to Electricity Quality, economies of scale ## By Analogy a Computing grid - Decouple production and consumption - Enable on-demand access - Achieve economies of scale - Enhance consumer flexibility - Enable new devices - Standardization of interfaces - Voltage, current, frequency, plugs - On a variety of scales - Department, Campus, Enterprise, Internet #### State of the art today for "The Grid" is Moving data files between institutions, across continents, (almost) seamlessly and automatically Submitting jobs from your desktop and having them run somewhere at one of the "centers" of your "virtual organization" ## There are Many Grids **National** Cooperating **Federated** - PRAGMA 7: Practicing Innovative, International, and Interdisciplinary Science - La Jolla, Calif., U.S. —The seventh annual Pacific Rim and Grid Middleware Assembly (PRAGMA) conference celebrated the achievements of its middleware projects and the integration of new testbed resources at 10 institutions, two important steps towards PRAGMA's chief goal of constructing a viable grid. - Held on the UCSD campus from Sept. 15 through 17, PRAGMA 7 unveiled data gathered from continuously running a sample computational chemistry application over three months on 10 compute platforms in the PRAGMA testbed. "By allowing these applications to drive the underlying middleware deployment and configuration, we are learning how to share resources across international boundaries." said Mason Katz, co-chair of the Resources Working Group and co-chair of the PRAGMA 7 Workshop. "In addition, the lessons learned from this experience will help shape the construction of international production grids and will be valuable for hosts of applications." - PRAGMA 7 also highlighted the successful integration of the Grid Datafarm distributed file system (gfarm) and the Genome Annotation Pipeline (iGAP), a suite of bioinformatics software. The project not only achieves software interoperability and provides access to more users, it also illustrates the value of researchers working across disciplines and continents, which is "critical to building a community of researchers, colleagues, friends, and ultimately an extended global family," said Dr. Jysoo Lee, deputy chair, PRAGMA Steering Committee and director of the Korea Institute for Science and Technology Information Supercomputing Center. ## grid infrastructure enables - Utility computing - Virtualization - Data center automation - Adaptive enterprise - Collaboratories ...to access resources through Standard Interfaces Standards are needed to allow heterogeneous implementations to participate in a common infrastructure. Can the grid standard interfaces and services be regarded as adding intelligence to the Network layer? Dispatch work anywhere - full connectivity) Discover spare compute cycles - learn about host capabilities Name Servers to identify grid services. ## e.g. Security ## Person has single "Login" and Identity Certificate (Credit Card) e.g.: Issued to: Subject: CN=Ruth Pordes 101995, OU=People, DC=doegrids, DC=org Serial Number: 0E:EB Valid from 1/26/05 8:28 AM to 1/26/06 8:28 AM Purposes: Client, Server, Sign, Encrypt Issued by: Subject: CN=DOEGrids CA 1, OU=Certificate 18 ## Security Details a domain example: ## Earthquake Engineering Simulation How it Really Happens (A Simplified View) #### How it Really Happens (with Grid Softwar Globus Compute Simulation Server Tool Globus Compute Web GRAM Server Browser Globus Index **CHEF** Service Camera Telepresence Data **Applicatio Monitor** Camera Viewer Tool **Developer** Globus Database Off the **CHEF Chat** 9 DAI service Shelf Teamlet Globus Globus Database Globus MCS/RLS DAI service **Toolkit MyProxy** Grid Globus Database Certificate 3 Communit DAI service Authority **Users** work **Application services** Collective services **Resources** implement organize VOs & enable standard access & with client aggregate &/or virtualize resources management interfaces access to other services applications ## closer to home... Increasingly part of the computing for Fermilab experiments is provided off-site Fermilab has been in the lead in Grid Computing (even before it became a household word) SAM-GRID is fully functional distributed computing infrastructure in use by D0, CDF and MINOS - ~30 SAM stations worldwide active for D0 - ~20 SAM stations worldwide active for CDF D0 successfully carried out reprocessing of data at 6 sites worldwide And In order to better serve the entire program of the laboratory the Computing Division will place all of its production computing and storage resources in a Grid infrastructure called FermiGrid. ## Proto-Grid for US LHC Multi-organization common shared Grid environment - > **35** sites - > 400-1100 concurrent jobs - > 10 applications - Running since October 2003 ## Plans for Production National Grid Infrastructure Open Science Grid (OSG) Join all of the LHC computing resources at labs and universities in the U.S. Add, over time, computing resources of other high energy and nuclear physics experiments and other scientific partners from Grid Projects Federate all of these computers and storage systems and services together into a Grid that serves the needs of all of these physics and related disciplines. 29 ## Bioinformatics embracing "grid" concepts to change culture of the field #### BIOGRID Biogrid is conducting a trial for the introduction of the GRID approach in the biotechnology industry. The project is focusing on the integration of three existing technologies - agent technology, automatic model classificiation technology and knowledge visualisation technology - and the production of a working prototype biotechnology information GRID. This Biotechnology information grid will change the perspective of biologists from a single, partial view of biological data towards a holistic view based on data found in document seamlessly integrated with expression and interaction data to model the whole biological network. This constitutes the basis of a next generation research infrastructure for large proteomics and genomics databases. Contact: ms@biotec.tu-dresden.de BIOGRID: http://www.bio-grid.net #### Workflow - Unified treatment of What I want to do - likely to evolve in response to new knowledge What I am doing now - may evolve, e.g., in response to failure What I did - static, persistent; a source of information Semantic Grid - Unified treatment of Describing data - likely to evolve in response to new knowledge Managing data - may evolve, e.g., in response to failure Tracking data - static, persistent; a source of information #### Example... #### Exploring Williams-Beuren Syndrome using myGrid Hannah Tipney Academic Department of Medical Genetics. University of Manchester, UK. - Contiguous sporadic gene deletion disorder - 1/20,000 live births, caused by unequal crossover (homologous recombination) during meiosis - Haploinsufficiency of the region results in the phenotype - Multisystem phenotype muscular, nervous, circulatory systems - Characteristic facial features - Unique cognitive profile - Mental retardation (IQ 40-100, mean~60, 'normal' mean ~ 100) - Outgoing personality, friendly nature, 'charming' #### my Grid www.mygrid.org.uk - E-Science pilot research project funded by EPSRC www.mygrig.org.uk - Manchester, Newcastle, Sheffield, Southampton, Nottingham, EBI and RFCGR, also industrial partners. - 'targeted to develop open source software to support personalised in silico experiments in biology on a grid.' #### Which means.... Distributed computing – machines, tools, databanks, people Personalisation Provenance and Data management **Enactment and notification** A virtual lab 'workbench', a toolkit which serves life science communities. ## The Workflow Experience #### Have workflows delivered on their promise? YES! - Correct and Biologically meaningful results - Automation - Saved time, increased productivity - Process split into three, you still require humans! - Sharing - Other people have used and want to develop the workflows - Change of work practises - Post hoc analysis. Don't analyse data piece by piece receive all data all at once - Data stored and collected in a more standardised manner - Results amplification - Results management and visualisation ## The Hype or the Promise Grid computing appears to be a promising trend for three reasons: - (1) its ability to make more cost-effective use of a given amount of computer resources, - (2) as a way to solve problems that can't be approached without an enormous amount of computing power, and - (3) because it suggests that the resources of many computers can be cooperatively and perhaps synergistically harnessed and managed as a collaboration toward a common objective. ..the computers may collaborate rather than being directed by one managing computer. One likely area for the use of grid computing will be pervasive computing applications - those in which computers pervade our environment without our 37 Search ClO.com Definitions #### Democratization of Science Not just a question of computers and disks and tapes and access to them all A way of working that puts emphasis on equal access for all and standardization of the way things are done Enable Scientists to work by creating a massive "virtual" environment (long way to go to get to the vision) ## An Evolutionary Change #### Revolution in Science - Construct and mine large databases of observational or simulation data - Develop simulations & analyses - Access specialized devices remotely - Exchange information within distributed multidisciplinary teams #### Revolution in Business - Enterprise computing is highly distributed, heterogeneous, inter-enterprise (B2B) - Business processes increasingly computing- & data-rich - Outsourcing becomes feasible => service providers of various sorts #### Business Examples 2005 Walmart inventory control Satellite technology used to track every item. Inventory adjusted in real time - data management, prediction, real-time, wide-area synchronization. CSC, Gateway, and IBM are among the companies now using grid technology to provide fee-for-service access to supercomputers. **Computer storage:** Sun Microsystems said it will offer remote computing resources to business customers, allowing them to purchase computer time over a network as easily as they buy electricity and water through wires and pipes. The Sun Grid will cost clients \$1 an hour for each microprocessor used and \$1 per month for each gigabyte of storage. Customers will pay only for what they use when they use it, Sun said. Sun (<u>SUNW</u>) said its grid now has 10,000 microprocessors powered up in data centers in Texas, New Jersey, Virginia and Scotland, with more coming online later this year. The server and software company is currently working with pilot customers in both the financial and oil industries, and it plans to make the service more widely available this spring. By making a large number of computers available to solve a problem and distributing the workload, it can cut a task that once took months to a matter of days. But it's not used in critical jobs such as transferring money to and from bank customers' accounts. Those are still handled by mainframes owned by the banks. - - - Compiled by David Cohn. AP and Reuters contributed to this report. #### Mix of Jobs running on Grid3 for past year